I.M. Abdulagatov,^{2,3} A.R.Bazaev,² E.A. Bazaev,² M.B.Saidakhmedova² and A.E.Ramazanova² _ ¹Paper presented at the Thirteenth Symposium on the Thermophysical Properties, June 22-27, 1997, Boulder, Colorado, U.S.A. ²Institute for Geothermal Problems of the Dagestan Scientific Center of the Russian Academy of Sciences, 367030 Makhachkala, Kalinina 39-A, Dagestan, Russia. $^{^{3}}$ To whom correspondence should be addressed. ## Abstract By means of a constant-volume piezometer, measurements have been made of the PVTx properties of water-hydrocarbon (n-heptane, n-octane, and benzene) mixtures at near-critical and supercritical conditions. The measurements cover the pressure range from 5 to 40 MPa and densities between 20 and 450 kg·m·³ for six compositions from 0 to 0.614 mole fraction of hydrocarbon. Tests on the piezometer and consistency tests on the measurements suggest that the results are free from significant "dead volume" error. The experimental errors of the present PVTx measurements are estimated to be within ±10mK in temperature, ±0.15% in density, ±2 kPa in pressure, and ±0.002 mole fraction in composition.Good agreement was obtained with values reported in the literature for pure components (water, n-heptane, n-octane, and benzene), measured using other techniques. Values of partial molar volumes and Krichevskii parameter have been obtained from these measurements. Analysis of the results for dilute water- hydrocarbon mixtures show that partial molar volume of hydrocarbon (solute) near the critical point of pure water (solvent) exhibit remarkable anomalies. The experimental results have been interpreted in terms of the modern molecular thermodynamic models for the partial molar volumes of the solute near the solvent critical point and Kirkwood-Buff fluctuation theory of solutions in terms of direct correlation function integral. *Keywords:*: Apparent molar volume; Critical state; Density; Excess molar volume; Partial molar volume; Piezometer; Pressure; Supercritical fluid; Water ## Introduction Water, the most important solvent in nature, has surprising properties as a reaction medium in its supercritical state. The remarkable anomalous properties of supercritical fluids in general, as well as supercritical water in particular, are widely used as a solvent or reaction medium for a number of technological applications [1]. Supercritical fluids are of fundamental importance in geology and mineralogy (for hydrothermal synthesis), in chemistry, in the oil and gas industries (e. g. in tertiary oil recovery), for some new separation techniques, especially in supercritical fluid extraction, for regeneration of sorbents used in wastewater treatment, for hazardous waste decontamination of soils or equipment, and oxidation of hazardous chemicals. Binary aqueous fluid mixtures with hydrocarbons are interesting combinations of polar and non-polar molecules. The near-critical local environment (microstructure) around an infinitely dilute solute can be dramatically different from the bulk average. This is associated with the divergence of the solute partial molar volume at the solvent's critical point. The aim of this work was to use PVTx measurements of dilute water+hydrocarbon mixtures near the critical point of pure water to study the anomalous critical behavior of the partial molar volume of hydrocarbon in the critical point of pure water (solvent). Very little has been published concerning the PVTx properties of water+hydrocarbon mixtures at near- and supercritical conditions due to the experimental difficulties in their measurement. In previous papers. [2-4] we reported PVTx data of five water-hydrocarbon binary mixtures (water-methane, -n-hexane, -n-heptane, -n-octane, -benzene) at supercritical conditions. The new PVTx for water-n-heptane, water+n-octane, and water+benzene systems in the immediate vicinity of the solvent's critical point provide additional information on the effects of temperature, pressure, and composition on the PVT relation in such systems, which could lead to improved understanding of the process near the solvent's critical point. However, the PVTx data for the system water-hydrocarbon at near- and supercritical conditions are scarce. A number of phase equilibrium (PTx) studies have been made on water-n-alkane mixtures [5-7]. Most of the measurements were performed at temperatures up to the critical point of pure water. # 2. Experiments Since the experimental apparatus and procedure have been reported in [2-4], only a brief explanation is given here. Experimental methods were similar to those described in [2-4], except that a smoler (≈36.8 cm³) piezometer was used. The volume of the piezometer have been carefully calibrated by using standard fluid (pure water) with a well known PVT [8] at temperature $T_0=673$ K and at pressure $P_0=39$ MPa. The volume at these conditions was V_{PoTo} =36.880 ±0.003 cm³. The temperature in the air thermostat was controlled authomatically to within ±5mK. The main part of the apparatus consisted of an air thermostat, a piezometer, lines for filling and extracting samples, temperature control and temperature measuring devices, and pressure measuring instruments. The air thermostat has double walls and it has an inside volume of 65 dm³. Guard heaters have been located between the walls of the thermostat for setting the desired temperature inside the thermostat. The regulating heater was mounted inside the thermostat to avoid thermal losses. The temperature is measured by a 10 Ω platinum resistance thermometer. The uncertainty in the temperature measurement when local temperature gradients and temperature stability are taken into account is less than ±10 mK. To minimize temperature gradients in the air thermostat two electrically driven high-speed fans were provided. The cylindrical piezometer was made from a heat- and corrosionresistant high-strength alloy (EI-437B4). On one of the ends of the piezometer a diaphragm-type null indicator is mounted and on the other end, a high pressure valve. The diaphragm (40 mm in diameter and 0.08 mm thick) was made from type 321 stainless steel. The pressure measurements have an uncertainty of ±2 kPa. To reach equilibrium fast, the electric heater was switched on and the sample was stirred with a steel ball bearing which was rotated rapidly in the sample by a mechanical rotation of the piezometer. The volume V_{PT} of the piezometer was corrected for its variation with temperature T and pressure P. Taking into account the errors of temperature, pressure and concentration measurements, the total experimental uncertainty of density, $\overline{\delta\rho}$ not more $\pm 0.2\%$. # 3. Results In Tables I-III, the some of the experimental results for water+n-heptane, water+n-octane, and water+benzene binary mixtures are presented on critical isotherm (T_C =647.05 K). Some of the these measured results are also shown in Figures 1-4. Measurements have been made at critical isotherm (T_C =647.05 K), at pressures from 5 to 40 MPa, and at six hydrocarbon mole fractions from 0 to 0.614 for each system. Figure 3 shows the molar volume V_m of a water+hydrocarbon mixtures at critical isotherm-isobar (T_C =647.05 K and P_C =22.035 MPa) as a function of composition. The measurements of pure components (water, n-heptane, n-octane, and benzene) were carried out in order to confirm the reliability of the present apparatus. In order to check the apparatus, density measurements on the pure components have been carried out also on three isotherms (573, 623, and 648 K). From Figure 5 can be seen that the test measurements for benzene are in excellent agreement, namely clearly within $\pm 0.3\%$, with the densities measured [9]. The excellent agreement between the densities measured with the our piezometer and the values from the [9] and may be considered as proof of principle for the technique. #### 4. Discussion The partial molar volumes \overline{V}_i , i=1,2, are obtained from the slope of tangent $(\partial V_m/\partial x)_{PT}$ as follows [10]. The measurements of the molar volumes $V_m(P,T,x)$ at critical isotherm-isobar (T_C =674.05 K and P_C =22.035 MPa) have been correlated as a function of the concentration x by equation: $$V_{m}(x) = V_{0}e^{-x} \sum_{i=1}^{N} \frac{x^{i-\gamma/\beta\delta}}{(i-\gamma/\beta\delta)} + (1-x)V_{mc}(P_{c}, T_{c}) + xV_{12},$$ (1) where γ =1.24, β =0.325, and δ =4.83 are universal critical exponents; N=2; $V_{mc}(P_c,T_c)$ =55.838 cm³·mol⁻¹ is the critical volume of pure water; V_o and V₁₂ are nonuniversal adjustable parameters. From our experimental PVTx data at critical isotherm-isobar we have deduced values for V_0 and V_{12} . Our results are: $V_0 = 19.385$, $V_{12} = 113.341$ cm³·mol 1 for water+benzene, V_o =25.070, $V_{12}\!\!=\!\!189.581~\text{cm}^3\!\!\cdot\!\!\text{mol}^{\text{-}1}$ for water+ n-heptane , and V_o =30.044, V₁₂=230.872 cm³·mol⁻¹ for water+ n-octane mixtures. From (1) we derivatived $(\partial V_m/\partial x)_{PT}$ which yields the partial molar volumes \overline{V}_1 and \overline{V}_2 . On the critical isotherm-isobar in the limit $x\to 0$, $(\partial V_m/\partial x)_{PT_1}$ as a follows from (1), diverges as $x^{-\gamma/\beta\delta}$. Consequently, \overline{V}_2^∞ behave as $x^{-\gamma/\beta\delta}$ which good agreement with the nonclassical limiting behavior [11]. The classical (mean field theory) predict the behave of \overline{V}_2^{∞} as $x^{-2/3}$. In Figures 6,7, the partial molar volumes for hydrocarbons derived from our experimental molar volumes are shown as a function of concentration and pressure at the critical isotherm. In the vicinity of the solvent's critical point $T \rightarrow T_C$, the partial molar volume of an infinitly dilute solute $(x\rightarrow 0)$ in a binary mixture is given by [12]: $\overline{V}_{2}^{\infty} = \rho^{-1} K_{T} \delta$, where $\delta = \rho kT (1 - C_{12}^{\infty})$ is the infinite dilution limit of the rate of change of pressure upon solute addition at constant temperature, volume, and solvent Partial molar volume of solute \overline{V}_2^{∞} can be expressed as $\overline{V}_2^{\infty} = kT K_T (1 - C_{12}^{\infty})$, where $C_{12}^{\infty} = \rho \int c_{12}^{\infty}(r) dr$, is the DCFI (solute-solvent direct correlation function integral), $c_{12}^{\infty}(r)$, is the direct correlation function (DCF). This equation is an identity and follows from reformulating the Kirkwood-Buff fluctuation theory of solutions [13] in terms of direct correlation function [14]: $C_{12}^{\infty} = 1 - \frac{\delta}{\rho kT}$, where $$\delta = \left(\frac{\partial P}{\partial x}\right)_{V,T}^{C} + K_{T}^{-1}$$ (2). At asymptotically near the critical point, $T \to T_C$, the $K_T \propto (T - T_C)^{-\gamma} \to +\infty$, and $\delta \to \left(\frac{\partial P}{\partial x}\right)_{V,T}^C$, where $\left(\frac{\partial P}{\partial x}\right)_{V,T}^C$ is the Krichevsii parameter. In terms of a long-ranged fluctuation integral the partial molar volume of an infinitly dilute solute can be written as [15]: $\rho V_2^{-\infty} = \rho kT \, K_T - G_{12}$, where $G_{12} = \rho \int_0^\infty (g_{12}^\infty - 1) 4\pi r^2 dr$ is the statistical excess number of solvent molecules surrounding an infinity dilute solute molecule with respect to a uniform distribution at bulk conditions. The partial molar volume at infinite dilution $V_2^\infty \to \pm \infty$ and cluster size $G_{12} \to \pm \infty$ diverge strongly as K_T near the solvent's critical point. The divergence of G_{12} is the result of the long-range (critical) part of distribution function $g_{ij}(r)$, not the short-range solvation part. Note that G_{12} can be either positive or negative. The sign of the solute's partial molar volume $V_2^{\infty} \to \pm \infty$ and cluster size $G_{12} \to \pm \infty$ divergences are determined by the value of the DCFI C_{12}^{∞} and of δ ,(pkT- δ). From our PVTx experimental data for C_{12}^{∞} using Eq. (2) we obtain (see Fig. 8): $0 \le C_{12}^{\infty} \le 1$, $V_2^{\infty} \to +\infty$ and $G_{12} \to \pm \infty$. It can be seen from Fig. 8 that the water+noctane system exhibit weakly attractive behavior in the near-critical region. The initial slopes of the critical line, are related with Krichevskii parameter as follows: $$\delta^{C} = \left(\frac{\partial P}{\partial x}\right)_{V,T}^{C} = \left(\frac{\partial P_{C}}{\partial x}\right)_{CRL}^{C} - \left(\frac{dP_{S}}{dT}\right)_{CXC}^{C} \left(\frac{\partial T_{C}}{\partial x}\right)_{CRL}^{C}, \tag{3}$$ where $\left(\frac{\partial P_C}{\partial x}\right)_{CRL}$, $\left(\frac{\partial T_C}{\partial x}\right)_{CRL}^{C}$ are the initial slopes of the critical lines, $\left(\frac{dP_S}{dT}\right)_{CXC}^{C}$ >0 is the slope of the solvent's vapor-pressure curve evaluated at the critical point of the solvent (always positive). The regimes near-critical behavior of mixtures depends the signs and the magnitudes of the derivatives (initial slopes of the critical lines and vapor-pressure curve at the critical point) in these equation (3). The values of the Krichevskii parameter for the water+hydrocarbon mixtures was estimated from Eq. (3) using critical lines (T_C -x, P_C -x) and vapor-pressure P_S -T experimental data [16]. The results of this estimate together with values derived from our PVTx measurements were: | Systems | $\left(\frac{\partial P}{\partial x}\right)_{VT}^{c}$,MPa | $\left(\frac{\partial P}{\partial x}\right)_{VT}^{c}$,MPa | | | | |-----------------|--|--|--|--|--| | | from PVTx measurements | from initial slopes of the critical | | | | | | | lines | | | | | Water+benzene | 52.4223 | 52.1684 | | | | | Water+n-heptane | 115.1093 | 230.4061 | | | | | Water+n-octane | 127.4525 | - | | | | ## 5. Conclusion New measurements of the PVTx of water+n-heptane, water+n-octane, and water+benzen mixtures are reported. The measurements were performed by means of a constant-volume piezometer in a precision thermostat. The measurements cover the pressure range from 5 to 40 MPa and density between 20 and 450 kg·m⁻³ for six compositions from 0 to 0.614 mole fraction of hydrocarbon. All measurements was made at critical isotherm T_C =647.05 K. The accuracy of the present results was estimated as : molar density- $\pm 0.15\%$, pressure- ± 2 kPa, temperature- ± 10 mK, and concentration- ± 0.002 mole fraction. For pure benzene at isotherms 573 K, 623 K and 648 K it was found that the experimental data of [9] were consistent with the present results. Using our experimental results, the partial molar volumes were determined. The nonclassical anomalous critical behavior of the partial molar volume of hydrocarbons near the critical point pure water (solvent) was found. # Acknowledgments The research was supported by the Russian Science Foundation under Grant Number 96-02-16005. # References - [1] S.Huang, K.Daehling, T.E.Carleson, M.Abdel-Latif, P.Taylor, C.Wai, A.Propp, Supercritical Fluid Science and Technology. K.P. Johnson and J.M.L. Penninger, eds. (ACS, Washington DC, 1989), p.287. - [2] I.M. Abdulagatov, A.R. Bazaev and A.E. Ramazanova, Int. J. Thermophysics, 14 (1993) 231. - [3] I.M. Abdulagatov, A.R. Bazaev and A.E. Ramazanova, Ber. Bunsenges. Physik. Chem. 98 (1994) 1596. - [4] I.M. Abdulagatov, A.R. Bazaev, R.K.Gasanov, A.E. Ramazanova J. Chem. Thermodynamics. 1996. V.28. P.1037. - [5] Th.W. De Loos, J.H. van Dorp and R.N. Lichtenthaler, Fluid Phase Equilibria, 10 (1983) 279. - [6] E. Brunner, J. Chem. Thermodynamics, 22 (1990) 335. - [7] K. Brollos, K.H. Peter and G.M. Schneider, Ber. Bunsenges. Physik. Chem., 74 (1970) 682. - [8] L. Haar, J.S. Gallagher and G.S. Kell, NBSI NRC Steam Tables, Hemisphere Publ. Co., Washington, DC, 1984. - [9] A.M.Mamedov, T.C.Akhundov, Tablizy Termodinamicheskikh Svoistv gazov i zhidkostei. Uglevodorody Aromaticheskogo rayda. Moscow. GSSSD. V.5. 1978. - [10] J.M.H. Levelt Sengers, J.F. Ely and T.J. Bruno (Eds.), Supercritical Fluid Technology, CRC Press, Boca Raton, FL, 1991, p.1. - [11] R.F. Chang, G. Morrison and J.M.H. Levelt Sengers, J. Phys. Chem., 88 (1984) 3389. - [12] I.B.Petsche and P.G.Debenedetti, J. Phys. Chem., 95 (1991) 386. - [13] J.G. Kirkwood and F.P.Buff, J. Chem. Phys. 19 (1951) 774. - [14] J.P.O'Connell, Mol. Phys. 20 (1971) 27. - [15] P.G.Debenedetti, Chem. Eng. Sci. 42 (1987) 2203. - [16] C.P. Hicks and C.L. Young, Chem. Rev. 75 (1975) 119. **Table I.** Measurements of PVTx for Water+Benzene Mixtures at Critical Isotherm: P, Pressure (MPa), ρ , Density (kg ·m⁻³), V_m , Molar Volume (cm³·mol⁻¹) T_C=647.05 K | P | ρ | V _m | P | ρ | V_{m} | P | ρ | V _m | |-----------------------|-----------------|-----------------------|-----------------------|---------|-----------------------|-----------------------|---------|----------------| | x=0.028 mole fraction | | x=0.043 mole fraction | | | x=0.063 mole fraction | | | | | 4.618 | 18.480 | 1064.95 | 4.695 | 19.581 | 1052.80 | 3.508 | 16.037 | 1359.757 | | | | 4 | | | 8 | | | | | 9.241 | 40.536 | 485.505 | 9.369 | 42.897 | 480.561 | 5.424 | 24.380 | 894.448 | | 15.077 | 78.323 | 251.271 | 13.599 | 69.850 | 295.125 | 8.593 | 40.564 | 537.591 | | 21.263 | 161.713 | 121.699 | 16.500 | 95.177 | 216.591 | 12.890 | 67.143 | 324.782 | | 25.404 | 410.311 | 47.964 | 19.800 | 135.750 | 151.856 | 17.537 | 108.301 | 201.354 | | 28.490 | 484.011 | 40.661 | 25.293 | 339.791 | 60.668 | 21.282 | 167.917 | 129.867 | | 34.655 | 542.67 6 | 36.265 | 29.672 | 465.400 | 44.294 | 25.352 | 307.127 | 71.003 | | | | | | 7 | | | | | | | | | 37.676 | 541.279 | 38.085 | 27.185 | 374.552 | 58.221 | | | | | | | | 33.646 | 484.691 | 44.991 | | x=0.075 mole fraction | | fraction | x=0.222 mole fraction | | | x=0.439 mole fraction | | | | 5.424 | 25.086 | 896.808 | 5.424 | 34.276 | 915.062 | 5.060 | 46.726 | 950.221 | | 8.593 | 41.801 | 538.195 | 8.59 3 | 56.371 | 556.397 | 9.981 | 104.021 | 426.839 | | 14.235 | 79.324 | 283.611 | 17.53 7 | 151.472 | 207.065 | 17.390 | 223.588 | 198.581 | | 17.537 | 110.502 | 203.590 | 22.328 | 229.857 | 136.453 | 22.217 | 313.728 | 141.525 | | 21.610 | 176.650 | 127.354 | 25.228 | 287.579 | 109.064 | 28.533 | 406.631 | 109.191 | | 23.105 | 211.529 | 106.355 | 36.491 | 451.191 | 69.515 | 35.509 | 471.866 | 94.095 | | 31.127 | 444.505 | 50.612 | | | | | | | | 36.787 | 504.305 | 44.610 | | | | | | | **Table II.** Measurements of PVTx for Water+N-Heptane Mixtures at Critical Isotherm: P, Pressure (MPa), ρ , Density (kg ·m⁻³), V_m , Molar Volume (cm³·mol⁻¹) T_C=647.05 K | P | ρ | V _m | P | ρ | V _m | P | ρ | V _m | |-----------------------|-----------------------|-----------------------|-----------------------|---------|-----------------------|-----------------------|----------|----------------| | x=0.028 mole fraction | | x=0.048 mole fraction | | | x=0.082 mole fraction | | | | | 4.737 | 19.832 | 1023.060 | 4.881 | 22.090 | 992.906 | 4.983 | 24.376 | 1016.482 | | 13.082 | 66.405 | 305.535 | 12.208 | 64.973 | 337.566 | 11.424 | 64.294 | 385.374 | | 18.930 | 123.567 | 164.194 | 17.891 | 117.355 | 186.894 | 14.474 | 88.593 | 279.674 | | 21.820 | 180.412 | 112.458 | 21.943 | 178.111 | 123.141 | 20.215 | 153.341 | 161.583 | | 24.194 | 279.970 | 72.468 | 25.516 | 296.998 | 73.848 | 22.481 | 191.640 | 129.291 | | 28.343 | 421.399 | 48.147 | 30.612 | 419.054 | 52.339 | 23.926 | 221.739 | 111.741 | | 38.334 | 524.269 | 38.699 | 37.997 | 492.557 | 44.528 | 28.348 | 320.847 | 77.225 | | | | | | | | 39.071 | 448.249 | 55.276 | | x=0. | x=0.173 mole fraction | | x=0.474 mole fraction | | | x=0.706 mole fraction | | | | 4.713 | 29.915 | 1076.601 | 4.733 | 53.956 | 1055.454 | 4.700 | 77.193 | 984.847 | | 10.398 | 73.271 | 439.545 | 8.026 | 98.131 | 580.326 | 9.144 | 172.630 | 440.383 | | 15.900 | 127.198 | 253.197 | 12.060 | 158.705 | 358.830 | 15.241 | 288.9626 | 263.091 | | 24.147 | 239.063 | 134.718 | 16.776 | 231.513 | 245.982 | 23.746 | 377.099 | 201.600 | | 30.417 | 327.625 | 98.302 | 26.939 | 347.803 | 163.737 | 39.046 | 454.710 | 167.191 | | 41.137 | 420.867 | 76.523 | 40.294 | 427.211 | 133.302 | | | | **Table III.** Measurements of PVTx for Water+N-Octane Mixtures at Critical Isotherm: P, Pressure (MPa), ρ , Density (kg ·m⁻³), V_m , Molar Volume (cm³·mol⁻¹) T_C=647.05 K | P | ρ | V _m | P | ρ | V _m | P | ρ | V _m | | |-----------------------|---------|----------------|-----------------------|---------|----------------|-----------------------|---------|----------------|--| | x=0.031 mole fraction | | | x=0.048 mole fraction | | | x=0.078 mole fraction | | | | | 4.607 | 19.660 | 1070.122 | 5.109 | 23.508 | 961.626 | 4.603 | 22.642 | 1125.437 | | | 7.763 | 35.569 | 591.492 | 7.413 | 34.887 | 647.984 | 9.854 | 54.347 | 468.880 | | | 11.426 | 54.218 | 388.047 | 12.305 | 63.481 | 356.110 | 15.993 | 105.487 | 241.564 | | | 17.841 | 107.324 | 196.033 | 18.295 | 123.711 | 182.735 | 20.470 | 164.622 | 154.791 | | | 21.722 | 176.384 | 119.280 | 21.808 | 184.707 | 122.390 | 22.717 | 208.561 | 122.180 | | | 23.565 | 244.522 | 86.042 | 25.222 | 289.895 | 77.981 | 24.142 | 243.363 | 104.708 | | | 26.922 | 368.389 | 57.111 | 27.030 | 345.599 | 65.412 | 27.232 | 321.304 | 79.308 | | | 28.690 | 410.816 | 51.213 | 36.503 | 480.168 | 47.080 | 38.257 | 460.100 | 55.384 | | | 38.268 | 507.826 | 41.430 | | | | | | | | | x=0.263 mole fraction | | | x=0.425 mole fraction | | | x=0.614 mole fraction | | | | | 5.143 | 43.356 | 998.612 | 5.154 | 63.473 | 928.248 | 4.894 | 84.134 | 916.358 | | | 9.559 | 87.762 | 493.332 | 9.463 | 127.773 | 461.118 | 9.473 | 190.134 | 405.486 | | | 15.207 | 149.715 | 289.189 | 14.991 | 222.786 | 264.462 | 14.971 | 301.701 | 255.5406 | | | 20.203 | 224.189 | 193.123 | 22.375 | 328.275 | 179.479 | 22.430 | 385.128 | 200.184 | | | 36.796 | 402.703 | 107.513 | 33.562 | 415.971 | 141.641 | 36.618 | 460.692 | 167.350 | | | | | | 43.211 | 459.470 | 128.231 | | | | | **Figure 1.** The pressure P of the mixture water-benzene as a function of density ρ at critical isotherm 647.05 K for various compositions. **Figure 2.** Compressibility factor $Z=PV_m/RT$ as a function of pressure P for water-noctane mixtures at critical isotherm 647.05 K for various compositions. **Figure 3.** Molar volume V_m as a function of composition x for water+hydrocarbon mixtures at critical isotherm-isobar. **Figure 4.** The pressure P of the mixture water-n-heptane as a function of composition x at critical isotherm 647.05 K for various near-critical isochores. **Figure 5.** Test measurements of densities of benzene taken with the apparatus in comparison with experimental densities of other authors [9]. Figure 6. Partial critical isothermal-isobaric molar volume $\overset{-\infty}{V_2}$ as a function of composition. **Figure 7.** The partial molar volume \overline{V}_2^{∞} of the water+n-octane mixture as a function of pressure at critical isotherm 647.05 K. **Figure 8.** The solute-solvent (n-octane-water) direct correlation function integral as a function of density at critical isotherm 647.05 K.